

Session Descriptions

May 16, 2001--Day 1

Pioneer Technology Innovation:

In order to develop the aerospace systems of the future, revolutionary approaches to system design and technology development will be necessary. Pursuing technology fields that are in their infancy today, developing the knowledge bases necessary to design radically new aerospace systems, and performing efficient, high-confidence design and development of revolutionary vehicles are challenges that face us in innovation. These challenges are intensified by the demand for safety in our highly complex aerospace systems. The goal to Pioneer Technology Innovation is unique in that it focuses on broad, crosscutting innovations critical to a number of NASA missions and to the aerospace industry in general. NASA's latest accomplishments include demonstration of a heterogeneous distributed computing environment, a test of a shape memory alloy to control flow into an engine inlet, and a full-scale test of a composite wing box that performed as predicted.

Moderator: Dr. William Ballhaus, Jr., President, The Aerospace Corp.

Panel Members:

Mr. Howard Bloom, NIST Director of Manufacturing Engineering Laboratory (MEL)

Dr. Rich Wlezien, Program Manager, Quiet Supersonic Transport (QST), DARPA

Dr. Richard E. Smalley, Director, Rice Center for Nanoscale Science & Technology, Rice University

Mr. Michael Hudson, Vice Chairman, Rolls-Royce North America

Dr. Darrel Tenney, Director, Aerospace Vehicle Systems, NASA-LARC

NASA Turning Goals Into Reality Conference Innovation in Aerospace Transportation

Pioneering Technology Innovation in Aerospace Vehicle Systems

Dr. Darrel R. Tenney
Director Aerospace Research Office
NASA Langley Research Center

Ronald Reagan International Trade Center Washington, D.C.
May 15-17, 2001

Towards Advanced Aerospace Vehicles

Aerospace Vehicle Includes:

- · Distributed self-assessment and repair
- Real-time, multi-point reconfiguration
- Adaptive virtual (aerodynamic) shape change
- Adaptive structural shape change
- Biologically-inspired concepts
- Seamless wings
- Multi-functional, active structures

Smart Flow Control Wing with Holistic Health Monitoring

Aeroelastically Tailored Wet Composite Wing

Modern Advanced Airfoil Metal Wing

Time

Revolutionary Technologies

Properties of Carbon Nanotubes (CNT)

Carbon Nanotube Composites for Aerospace Vehicles

Sample of NASA Langley Research in Active Flow

Synthetic Jet

Numerical simulation of synthetic jet

Simplified High Lift System

- Integrates many of the advanced technology development areas at Langley
- Langley has demonstrated separation control to actual flight conditions
- Periodic excitation produces benefits with 100X less energy input
- Increased lift by 20-70%, decreased drag by 30-50%, improved stall characteristics

Synthetic Jet Actuators

- Electrically driven by vibrating membranes in cavity using smart materials
- Adds unsteady momentum and vorticity to external flow through jet nozzle
- Fast actuation for excellent control response
- Synthetic jets provide additional weight benefit by requiring no plumbing or pumps
- Small and redundant for improved system reliability and safety

Takeoff/Landing Applications: Separation Control

Takeoff & Landing Conditions

- 30-50% Drag Reduction
- 20-70% Lift Increase
- 2 orders of magnitude less mass flow required compared to steady blowing
- Independent of Reynolds number

NASA Simplified High Lift System: Motivation (System Study Results)

- Two industry system studies confirm that simplified high lift systems provide the highest payoff for conventional vehicle designs
- \$410K manufacturing cost savings on \$30M airplane
 - 2.6% reduction in part count
 - 3.3% reduction in empty weight
- Yearly savings of \$45M in fuel costs per airline
 - Based on estimates of Delta Airlines 1998 and 1999 fuel consumption
 - 3.3% reduction in cruise drag
- More significant gains possible with vehicles designed from the conceptual stage with integrated active flow control

DARPA/AFRL/NASA/NORTHROP GRUMMAN SMART WING PHASE II, TEST 1 COMPLETED IN THE TDT

LaRC Macro-Fiber Composite -FY00

- R&D 100 Award and Editor's Choice
- Vibration Suppression
 Demonstrated in an Inflatable
 Strut
- Buffeting Alleviation
 Demonstrated in Wind-Tunnel
 Test (L2 Milestone)

LaRC-MFC 1/6th scale active tail model

Macro-Fiber Composite

- 2000 R&D 100 Award and Editors' Choice
- Flexible, durable, cost-competitive, easily manufactured piezoelectric device
- Conforms to surfaces and can be embedded in or attached to flexible structures
- Senses strain and moves to dampen vibration or position smart structures

Smart, Ultralight Deployable Spacecraft

20 Fold Reduction in Vibration Using Smart Actuators Enables Deployable Structures Technology

Noise Attenuation

J. Posey

Active Control of Jet Noise

- Control of jet instability modes
- Jet shaping
- Piezoelectric and glow discharge

Fixed Geometry Nozzle

Fluidic Jet
Shaping Control

Effective Jet Shapes

AB - Kevin Kinzie

Closed-Loop Control of Cavity Shear Layer Instabilities

Multiple mode control

Mode 3 in Mach 0.6 cavity

FPCB - Mike Kegerise

Hyper-X FFS/HXFE Yaw Effects Test

HOTPC TECHNICAL ACCOMPLISHMENT

- High Temperature SiC technology developed by the HOTPC Project at GRC
- Packaging and Laboratory Demonstration performed by Kulite Semiconductor Products through an SBIR
- Engine and Test Provided by Honeywell through PIWG (Propulsion Instrumentation Working Group) that fosters pre-competitive collaboration between aircraft engine companies and the federal government on the development of advanced instrumentation.

Computational Electromagnetics Validation of Modal/MoM code for Field Penetration

What Has Been Accomplished?

New technique and code development for efficient modeling of EM field penetration through holes in very large cavities. Code has been validated with measurements inside actual aircraft cabin region. Code was used in TWA-800 investigation report, which was selected for H.J.E. Reid award.

Significance?

- Capability exists for extensive aircraft safety studies related to EM field upset potential.

Final Demonstrations of TAP Technologies

<u>PCA Milestone</u>: Completed demonstration of all TAP developed

technologies and procedures (9/00) CTAS/FMS Flight and

Field Demo of Aircraft Vortex Sensing System

Field Demo of Low-Visibility Landing and Surface Ops

757 Research System Flight Demonstration

Flight Test/Sim Demo of Airborne Info for Lateral Spacing

Full-Mission Simulation

T-NASA: A Human Factors Success Story

R&T Base

HUD symbology development / Attention Management (1977-1982)

"Scene-Linked HUD Symbology" concept developed (1995)

Rotorcraft/Firefighter Electronic Moving Map (1990-1997)

Nv Nv North North West East

Track Op Range Marks

In-flight Electronic

ANDS - Advanced Navigation

ANDS - Advanced Navigational Display System

TAP Project

T-NASA (Taxiway Navigation and Situation Awareness) System (1995-1999)

HUD

Moving Map

Technology Transfer

Rockwell Collins/Flight Dynamics Surface Guidance System (HUD and Electronic Moving Map) Based on T-NASA concepts

Announced August 2000 Phased Certification planned 2003/2006

Concluding Remarks

- Aeronautics, Launch Vehicles, and Spacecraft require Breakthrough new Technologies to meet Future Design Challenges
- Innovative new ideas are required to expand capacity, improve safety, reduce community noise, reduce emissions and maintain an affordable air travel system for all sectors of our society
- System trade studies are required to define requirements and to assess potential payoff of new technologies to guide R&D investment strategies.
- National Investment in High Risk Innovative New Technologies for Aerospace Applications must be Increased to Insure Successful Development of Vehicles and Systems that will Improvement the Quality of life of all Americans.